Cognitive Architecture Usability Michael Freed (NASA Ames / University of West Florida) Eric Dahlman (University of Colorado) Michael Dalal (NASA Ames / Raytheon) Rob Harris (NASA Ames / Raytheon) Bonnie John (CMU) Michael Matessa (NASA Ames) Roger Remington (NASA Ames) Alonso Vera (NASA Ames / CMU) ... and 21 CMU graduate students! ### NASA Human Simulation Applications - Evaluating cockpit designs - Planning crewed missions - Artificial participants in training simulations - Technology impact assessment ### Problem: Demand for human simulation models exceeds what modelers can supply with current tools ### Challenges Goal in developing Apex has been to provide practical tool addressing 3 central challenges: - Robust, intelligent behavior - Valid, useful predictions - Minimum time/expertise to build models ### **Usability efforts** High-level language - High-level language - Visualization/debug tools - High-level language - Visualization/debug tools - World modeling - High-level language - Visualization/debug tools - World modeling - Interoperability - High-level language - Visualization/debug tools - World modeling - Interoperability Reusable components - High-level language - Visualization/debug tools - World modeling - Interoperability - Reusable components - Distributed development # High-level behavior representation ### **Procedure Definition Language** ``` concurrency (procedure reactivity (index (hold-altitude using mcp)) hierarchy (profile right-hand) contingency-handling (step s1 (clear right-hand)) (step s2 (find-loc alt-hold-button => ?loc)) (step s3 (press-button ?loc right-hand) (waitfor (empty right-hand) (location alt-hold-button ?loc))) (step end (terminate) (waitfor (illuminated alt-hold-button)) (step aux1 (restart ?self) (waitfor (resumed ?self)))) ``` # Behavior representation: usability ### **Intuitive** (step s3 (stop) (waitfor (shape ?x light) (color ?x red))) conjunctive preconditions mutually constraining ### **Expressive** (step s4 (slow) (waitfor (color ?x green) then (color ?x yellow)) able to express temporal relations between preconditions ### Compact abbreviated form for sequential procedures **Evolves** as users' needs become better understood - from Gray and Boehm-Davis (2000) # **Interleaving Templates** last vision action in the previous operator CPM-GOMS requires that actions from templates earlier in a template sequence have priority in resource conflicts over activities from later templates. Initial approach used the priority clause: - determines how to resolve resource conflict - globally scoped to allow comparison of any tasks ``` (step s2 (turn off alarm) (waitfor (on alarm)) (priority 5)) ``` Global scope of priority value assignments undesirable for CPM-GOMS representations ``` (procedure (procedure (index (get ?amt from atm)) (index (init atm transaction)) (step s1 (init atm transaction) (step s1 (insert card) (priority(3000)) (priority (3200)) (step s2 (withdraw ?amt)) (step s2 (enter password) (priority 2000) (priority 3100) (step s3 (end atm transaction) (step s3 (terminate) (waitfor ?s2))) (priority 1000)) (step s4 (terminate) (waitfor ?s3))) Requires modeler to Complex procedure to set priority values anticipate decomposition ``` Solution alternative mechanisms/syntax for resolving resource conflicts that is dynamically scoped Abbreviation to further simplify syntax... # Visualizing and Debugging ### Sherpa - Simulation traces - Physical environment - PERT charts ### **VISTA** Enhanced Sim Trace (2001 CMU student project) # Specifying a Physical World Model Time-consuming and error-prone when done by hand ``` C:\apex\worlds\atm-klm-world\initializeOrig.lisp 2; ATM World Initialization 3; positions and dimensions are in units of millimeters (in-package :common-lisp-user) (initialize-simulation ((bank (make-instance 'locale :name 'bank)) (human (make-instance 'human :name 'agent :locale bank :location '(0 0 22))) (atm (make-instance 'atm :name 'atm :locale bank 13 :pos '(0 0) :dimensions '(182 164))) (money-slot (make-instance 'money-slot :name 'money-slot :locale bank :pos '(11 9) :dimensions '(98 2))) (screen (make-instance 'screen :name 'screen :locale bank :pos '(21 23) :dimensions '(108 68))) 18 (checking (make-instance 'button : name 'checking-key : locale bank :pos '(131 51) :dimensions '(15 11))) (withdraw (make-instance 'button :name 'withdraw-key :locale bank :pos '(131 66) :dimensions '(15 11))) (correct (make-instance 'button :name 'correct-key :locale bank 23 :pos '(131 66) :dimensions '(15 11))) (no (make-instance 'button : name 'no-key : locale bank :pos '(131 81) :dimensions '(15 11))) (keypad (create-keypad '(43 104) '(13 11) '(4 2) 'down bank)) (ok (make-instance 'button : name 'ok-key : locale bank :pos '(95 129) :dimensions '(15 11))) (card-slot (make-instance 'card-slot :name 'card-slot :locale bank :pos '(131 127) :dimensions '(43 2))) 31 (mouse (create-mouse bank)) 32 33 ;; assemble top level objects 34 (mapc #'assemble (list human atm)) ;; assemble components of ATM 36 (mapc #'(lambda (obj) (assemble obj :component-of atm)) ``` # Specifying a Physical World Model Easy with drag-and-drop interface CMU 2002 student project # Interoperability In search of a general solution Apex pilot flies an F-16 over NASA Ames Apex interops with: Riptide X-Plane Mozilla AMBR (HLA) (+ Sherpa) Reusable effort: Apex API Sim compatibility Com support # Resuable building-blocks # (index (fast-move-click-R-hand-on-mouse :target ?target)) (step c1 (initiate-move-cursor ?target)) (step m1 (move-cursor ?target) (waitfor ?c1)) (step c2 (attend-target ?target)) (step c3 (initiate-eye-movement ?target) (waitfor ?c2)) (step m2 (eye-movement ?target) (waitfor ?c3)) (step p1 (perceive-target-complex ?target)) (step c4 (verify-target-position ?target) (waitfor ?c3 ?p1)) (step c5 (initiate-click ?target) (waitfor ?c4 ?m1)) (step m3 (mouse-down ?target) (waitfor ?m1 ?c5)) (step m4 (mouse-up ?target) (waitfor ?m3)) (step t (terminate) (waitfor ?m4 ?rvr1 ?rvr2))) ## **Distributed Development** ### Why needed - Library of "building blocks" - Resource models - Software interfaces - Visualization tools ### Making it happen - Software infrastructure - Educational outreach - Web-based support Apex collaborative web site (CMU HCI project 2001)